EFFECTIVE DATE NOTE: At 72 FR 51972, Sept. 11, 2007, §571.301 was amended by revising S6.3(b) and S7.2(b), effective Nov. 13, 2007. For the convenience of the user, the added and revised text is set forth as follows: ## \S 571.301 Standard No. 301; Fuel system integrity. S6.3 Side moving barrier crash. * * * (b) Vehicles manufactured on or after September 1, 2004. When the vehicle is impacted laterally on either side by a moving deformable barrier at 53 ± 1.0 km/h with 49 CFR part 572, subpart F test dummies at positions required for testing by S7.1.1 of Standard 214, under the applicable conditions of S7 of this standard, fuel spillage shall not exceed the limits of S5.5 of this standard. * * * * * S7.2 Side moving barrier test conditions. (b) Vehicles manufactured on or after September 1, 2004. The side moving deformable barrier crash test conditions are those specified in S8 of Standard 214 (49 CFR 571.214). ### § 571.302 Standard No. 302; Flammability of interior materials. S1. Scope. This standard specifies burn resistance requirements for materials used in the occupant compartments of motor vehicles. S2. Purpose. The purpose of this standard is to reduce the deaths and injuries to motor vehicle occupants caused by vehicle fires, especially those originating in the interior of the vehicle from sources such as matches or cigarettes. S3. Application. This standard applies to passenger cars, multipurpose passenger vehicles, trucks, and buses. S3A. Definitions. Occupant compartment air space means the space within the occupant compartment that normally contains refreshable air. S4. Requirements. S4.1 The portions described in S4.2 of the following components of vehicle occupant compartments shall meet the requirements of S4.3: Seat cushions, seat backs, seat belts, headlining, convertible tops, arm rests, all trim panels including door, front, rear, and side panels, compartment shelves, head restraints, floor coverings, sun visors, curtains, shades, wheel housing covers, engine compartment covers, mattress covers, and any other interior materials, including padding and crash-deployed elements, that are designed to absorb energy on contact by occupants in the event of a crash. S4.1.1 [Reserved] S4.2 Any portion of a single or composite material which is within 13 mm of the occupant compartment air space shall meet the requirements of S4.3. S4.2.1 Any material that does not adhere to other material(s) at every point of contact shall meet the requirements of S4.3 when tested separately. S4.2.2 Any material that adheres to other materials at every point of contact shall meet the requirements of S4.3 when tested as a composite with the other material(s). # Occupant Compartment Air Space All Dimensions in Millimeters (mm) Material A has a non-adhering interface with material B and is tested separately. Part of material B is within 13 mm of the occupant compartment air space, and materials B and C adhere at every point of contact; therefore, B and C are tested as a composite. The cut is in material C as shown, to make a specimen 13 mm thick. S4.3(a) When tested in accordance with S5, material described in S4.1 and S4.2 shall not burn, nor transmit a flame front across its surface, at a rate of more than 102 mm per minute. The requirement concerning transmission of a flame front shall not apply to a surface created by cutting a test specimen for purposes of testing pursuant to S5. (b) If a material stops burning before it has burned for 60 seconds from the start of timing, and has not burned more than 51 mm from the point where the timing was started, it shall be considered to meet the burn-rate requirement of S4.3(a). $S5.1 \quad Conditions.$ S5.1.1 The test is conducted in a metal cabinet for protecting the test specimens from drafts. The interior of the cabinet is 381 mm long, 203 mm deep, and 356 mm high. It has a glass observation window in the front, a closable opening to permit insertion of the specimen holder, and a hole to accommodate tubing for a gas burner. For ventilation, it has a 13 mm clearance space around the top of the cabinet, ten holes in the base of the cabinet, each hole 19 mm in diameter and legs to elevate the bottom of the cabinet by 10 mm, all located as shown in Figure 1. Figure 1 All dimensions in millimeters (mm) S5.1.2 Prior to testing, each specimen is conditioned for 24 hours at a temperature of 21 $^{\circ}$ C, and a relative humidity of 50 percent, and the test is conducted under those ambient conditions S5.1.3 The test specimen is inserted between two matching U-shaped frames of metal stock 25 mm wide and 10 mm high. The interior dimensions of the Ushaped frames are 51 mm wide by 330 mm long. A specimen that softens and bends at the flaming end so as to cause erratic burning is kept horizontal by supports consisting of thin, heat-resistant wires, spanning the width of the Ushaped frame under the specimen at 25 mm intervals. A device that may be used for supporting this type of material is an additional U-shaped frame, wider than the U-shaped frame containing the specimen, spanned by 10mil wires of heat-resistant composition at 25 mm intervals, inserted over the bottom U-shaped frame. S5.1.4 A bunsen burner with a tube of 10 mm inside diameter is used. The gas adjusting valve is set to provide a flame, with the tube vertical, of 38 mm in height. The air inlet to the burner is closed. S5.1.5 The gas supplied to the burner has a flame temperature equivalent to that of natural gas. S5.2 Preparation of specimens. S5.2.1 Each specimen of material to be tested shall be a rectangle 102 mm wide by 356 mm long, wherever possible. The thickness of the specimen is that of the single or composite material used in the vehicle, except that if the material's thickness exceeds 13 mm, the specimen is cut down to that thickness measured from the surface of the specimen closest to the occupant compartment air space. Where it is not ### §571.303 possible to obtain a flat specimen because of surface curvature, the specimen is cut to not more than 13 mm in thickness at any point. The maximum available length or width of a specimen is used where either dimension is less than 356 mm or 102 mm, respectively, unless surrogate testing is required under S4.1.1. S5.2.2 The specimen is produced by cutting the material in the direction that provides the most adverse test results. The specimen is oriented so that the surface closest to the occupant compartment air space faces downward on the test frame. S5.2.3 Material with a napped or tufted surface is placed on a flat surface and combed twice against the nap with a comb having seven to eight smooth, rounded teeth per 25 mm. S5.3 Procedure. - (a) Mount the specimen so that both sides and one end are held by the U-shaped frame, and one end is even with the open end of the frame. Where the maximum available width of a specimen is not more than 51 mm, so that the sides of the specimen cannot be held in the U-shaped frame, place the specimen in position on wire supports as described in S5.1.3, with one end held by the closed end of the U-shaped frame. - (b) Place the mounted specimen in a horizontal position, in the center of the cabinet. - (c) With the flame adjusted according to S5.1.4, position the bunsen burner and specimen so that the center of the burner tip is 19 mm below the center of the bottom edge of the open end of the specimen. - (d) Expose the specimen to the flame for 15 seconds. - (e) Begin timing (without reference to the period of application of the burner flame) when the flame from the burning specimen reaches a point 38 mm from the open end of the specimen. - (f) Measure the time that it takes the flame to progress to a point 38 mm from the clamped end of the specimen. If the flame does not reach the specified end point, time its progress to the point where flaming stops. - (g) Calculate the burn rate from the formula: $B = 60 \times (D/T)$ Where: B = Burn rate in millimeters per minute D = Length the flame travels in millimeters, T = Time in seconds for the flame to travel D millimeters. [36 FR 22902, Dec. 2, 1971, as amended at 40 FR 14319, Mar. 31, 1975; 40 FR 42747, Sept. 16, 1975; 40 FR 56667, Dec. 4, 1975; 63 FR 28954, 28956, May 27, 1998; 63 FR 51003, Sept. 24, 1998] ### § 571.303 Standard No. 303; Fuel system integrity of compressed natural gas vehicles. S1. Scope. This standard specifies requirements for the integrity of motor vehicle fuel systems using compressed natural gas (CNG), including the CNG fuel systems of bi-fuel, dedicated, and dual fuel CNG vehicles. S2. Purpose. The purpose of this standard is to reduce deaths and injuries occurring from fires that result from fuel leakage during and after motor vehicle crashes. S3. Application. This standard applies to passenger cars, multipurpose passenger vehicles, trucks and buses that have a gross vehicle weight rating (GVWR) of 10,000 pounds or less and use CNG as a motor fuel. This standard also applies to school buses regardless of weight that use CNG as a motor fuel. S4. Definitions. Bi-fuel CNG vehicle means a vehicle equipped with two independent fuel systems, one of which is designed to supply CNG and the second to supply a fuel other than CNG. CNG fuel container means a container designed to store CNG as motor fuel onboard a motor vehicle. CNG fuel system means all components used to store or supply CNG to a vehicle's engine. Dedicated CNG vehicle means a vehicle equipped with one fuel system and designed to operate on CNG. Dual-fuel CNG vehicle means a vehicle which is fueled by two fuels simultaneously, one of which is CNG and the second is a fuel other than CNG. High pressure portion of a fuel system means all the components from and including each CNG fuel container up to, but not including, the first pressure regulator. Service pressure means the internal pressure of a CNG fuel container when